Bounds on DM interpretation of Fermi-LAT GeV excess KC Kong and **J-CP** [arXiv: 1404.3741] **Jong-Chul Park** July 02, 2014 # Higgs is discovered! What is the next? # Dark Matter?! # Dark matter * discovered via gravity by Fritz Zwicky (1933) & Vera Rubin (1970) # And ... ❖ DM accounts for 1/4 of the mass-E of the Universe. * For the particle identification, a discovery via EM, strong or weak probes is needed: e.g. DM direct detection, production, etc. # **Outline** - > DM indirect searches - \rightarrow GeV γ -rays from the Galactic center - > Constraints: - ✓ Indirect detections - ✓ Direct detections - ✓ Colliders - > Conclusion # **Outline** - > DM indirect searches - \rightarrow GeV γ -rays from the Galactic center - > Constraints: - ✓ Indirect detections - ✓ Direct detections - ✓ Colliders - > Conclusion # **Indirect detection** - ❖ Indirect detection experiments search for the products of DM annihilation or decay: gamma rays, neutrinos, positrons, and antiprotons - ❖ Not conclusive evidence since the backgrounds from other sources are not fully understood. - > 130 GeV - > O(GeV) - > 511 keV - > 3.5 keV - > e+ - **>** ... DM signals? Um... Well... # **Indirect detection** ❖ Indirect detection experiments search for the products of DM annihilation or decay: gamma rays, peutrinos, positrons or antiprotons ❖ Not conclusive evidence since the backgrounds from other sources are not fully understood. # **History of Fermi-LAT GeV excess** - * L. Goodenough & D. Hooper, arXiv:0910.2998 (1 year) - * D. Hooper & L. Goodenough, arXiv:1010.2752 (2 year) - * D. Hooper & T. Linden, arXiv:1110.0006 - 000eron * K. Abazanjian & M. Kapl - * D. Hooper & T - * C. Gordon & O. 500.5725 - ❖ W. Huang, A. Urbano & W. Xue, arXiv:1307.6862 - * K. Abazanjian, N. Canac, S. Horiuchi & M. Kaplinghat, arXiv:1402.4090 - * T. Daylan, D. Finkbeiner, D. Hooper et al., arXiv:1402.6703 # The Signal: Gamma Rays from Dark Matter The gamma-ray signal from dark matter annihilations is described by: $$\Phi_{\gamma}(E_{\gamma}, \psi) = \frac{\mathrm{d}N_{\gamma}}{\mathrm{d}E_{\gamma}} \frac{\langle \sigma v \rangle}{8\pi m_{X}^{2}} \int_{\mathrm{los}} \rho^{2}(r) \mathrm{d}l$$ - 1) Distinctive "bump-like" spectrum - 2) Normalization of the signal is bet by the dark matter's mass and annihilation cross section (in the low-velocity limit - 3) Signal concentrated around the Galactic Center (but not point-like) with approximate spherical symmetry; precise morphology determined by the dark matter distribution M. Kuhlen et al. #### Features of GeV excess I arXiv:1402.6703 - ❖ The excess is distributed around the GC with a flux falling off as ~r^{-2.5}. - ❖ The spectrum of the excess peaks at 1-3 GeV. #### Features of GeV excess I arXiv:1402.6703 - ❖ The excess is distributed around the GC with a flux falling off as $\sim r^{-2.5}$. - ❖ The spectrum of the excess peaks at 1-3 GeV. - ❖ Signal is extended to > 10° from the GC → disfavor millisecond pulsars - Consistent with the dynamical center of the Milky Way #### Features of GeV excess II arXiv:1402.6703 ❖ The spectrum is in good agreement with the predictions from 20-40 GeV DM annihilating to mostly quarks. #### Features of GeV excess II arXiv:1402.6703 - The spectrum is in good agreement with the predictions from 20-40 GeV DM annihilating to mostly quarks. - ❖ Required cross section is ~1-2 · 10⁻²⁶ cm³/s #### Features of GeV excess III - * T. Lacroix, C. Boehm & J. Silk (arXiv:1403.1987) point out that a contribution of the diffuse γ from primary and secondary e's is significant, especially for leptons. - ❖ With the IC and Bremsstrahlung contributions, ~10 GeV DM annihilating into leptons provide a little better or similar fit to the pure b-quark state. # Summary of GeV excess - ❖ Leptons: poor fit ← w/o IC & electron diffusion for Bremsstrahlung - * Quark final states: $\langle \sigma v \rangle_{qq} = (1-2) \cdot 10^{-26} \text{ cm}^3/\text{s for m}_{DM} = 20-40 \text{ GeV}$ depending on quarks. - ❖ DM > millisecond pulsars ← signal is extended to > 10° from the GC arXiv:1402.6703 - * Pure leptons (e: μ : τ =1:1:1): $\langle \sigma v \rangle_{ll}$ =0.86 · 10⁻²⁶ cm³/s for m_{DM}=10 GeV - * Pure b-quarks: $<\sigma v>_{bb}=2.03 \cdot 10^{-26} \text{ cm}^3/\text{s for m}_{DM}=30 \text{ GeV}$ cf. w/o diffusion & IC, $<\sigma v>_{bb}=2.2 \cdot 10^{-26} \text{ cm}^3/\text{s}$ - Diffusion model induces an additional uncertainty (MIN, MED, MAX) - \rightarrow $<\sigma v>_{ll}=(0.68-1.18)\cdot 10^{-26} \text{ cm}^3/\text{s}$ arXiv:1403.1987 #### DM models for GeV excess - ❖ GeV excess & direct detection signals: B. Kyae & JCP (1310.2284) - * Flavored DM: C. Boehm, **Matthew Dolan** et al. (1401.6458), Prateek Agrawal, B. Batell, D. Hooper & Tongyan Lin (1404.1373), ... - Effective Ops.: W. Huang, A. Urbano & W. Xue (1310.7609) - A. Alves, S. Profumo, F. Queiroz & W. Shepherd (1403.5027), - A. Berlin, D. Hooper & S. McDermott (1404.0022), - E. Izaguirre, G. Krnjaic & B. Shuve (1404.2018), ... - Cascade annihilation: C. Boehm, Matthew Dolan & C. McCabe (1404.4977), - P. Ko, W. Park & Y. Tang (1404.5257), **Arvind Rajaraman** & **Philip Tanedo** et al. (1404.6528), A. Martin, J. Shelton & J. Unwin (1405.0272), ... ***** ... # **Outline** - > DM indirect searches - \rightarrow GeV γ -rays from the Galactic center - > Constraints: - ✓ Indirect detections - ✓ Direct detections - ✓ Colliders - > Conclusion # The goal! # **Outline** - > DM indirect searches - \rightarrow GeV γ -rays from the Galactic center - > Constraints: - ✓ Indirect detections - ✓ Direct detections - ✓ Colliders - > Conclusion # Indirect detection: e+ I - ❖ Precise measurements of cosmic e⁺ by AMS-02 → constraints on DM - * Reasonable BG model considering a possible primary astrophysical origin - * Total interstellar e⁺ flux: $\Phi_{e^+}^{\mathrm{IS}}(E) = \Phi_{e^+}^{\mathrm{sec,IS}}(E) + \Phi_{e^+}^{\mathrm{source,IS}}(E) + \Phi_{e^+}^{\mathrm{DM,IS}}(E)$ - ❖ χ²: pure BG model vs BG + DM annihilation # Indirect detection: e+ I - ❖ Precise measurements of cosmic e⁺ by AMS-02 → constraints on DM - * Reasonable BG model considering a possible primary astrophysical origin - * Total interstellar e⁺ flux: $\Phi_{e^+}^{\mathrm{IS}}(E) = \Phi_{e^+}^{\mathrm{sec,IS}}(E) + \Phi_{e^+}^{\mathrm{source,IS}}(E) + \Phi_{e^+}^{\mathrm{DM,IS}}(E)$ - ❖ χ²: pure BG model vs BG + DM annihilation # Indirect detection: e+ II Ibarra, Lamperstorfer & Silk, arXiv:1309.2570 ❖ Limits on <ov> from e⁺ flux (left) and fraction (right): Those from e^+ flux are comparable or weaker, especially in low m_{DM} region. # Indirect detection: e+ II Ibarra, Lamperstorfer & Silk, arXiv:1309.2570 ❖ Limits on <ov> from e⁺ flux (left) and fraction (right): Those from e⁺ flux are comparable or weaker, especially in low m_{DM} region. ❖ MIN & MAX propagation parameter sets as well as NFW & isothermal profiles → limits are just mildly affected. # Indirect detection: anti-p I Cirelli & Giesen, arXiv:1301.7079 - * Anti-p is generic for hadronic or gauge boson annihilation channels. - → constrained by current PAMELA & upcoming AMS-02 results on anti-p - * Astrophysical BG by cosmic-ray processes is optimized within the uncertainty to minimize the χ^2 of the total anti-p flux. # Indirect detection: anti-p II - ❖ Constraints on <ov> from anti-p flux & astrophysical uncertainties - ❖ Almost same for NFW, 2-3 times weaker for Burkert - ❖ ~10 times weaker for MIN, 2-3 times stronger for MAX Cirelli & Giesen, arXiv:1301.7079 # Indirect detection: anti-p II Cirelli & Giesen, arXiv:1301.7079 - ❖ Constraints on <ov> from anti-p flux & astrophysical uncertainties - ❖ Almost same for NFW, 2-3 times weaker for Burkert - ❖ ~10 times weaker for MIN, 2-3 times stronger for MAX - ❖ With the data of E<10 GeV including the solar modulation effect # Indirect detection: radio I #### Storm, Jeltema, Profumo & Rudnick arXiv:1210.0872 - ❖ Relativistic e⁻ & e⁺ lose E via synchrotron radiation → bounds on <σv> using limits on the diffuse radio emission from nearby galaxy clusters - **❖** Smooth NFW profile for ∼ 10 galaxy clusters: comparable results for different clusters. - ❖ Galactic center: similar limits. (arXiv:1002.0229) # **Indirect detection: radio I** - ❖ Relativistic e⁻ & e⁺ lose E via synchrotron radiation → bounds on <σv> using limits on the diffuse radio emission from nearby galaxy clusters - **❖** Smooth NFW profile for ∼ 10 galaxy clusters: comparable results for different clusters. - ❖ Galactic center: similar limits. (arXiv:1002.0229) - * M31 galaxy: stronger bound by a factor of 10 (3) than A2199 for the bb $(\tau^+\tau^-)$ channel. # **Indirect detection: radio II** Storm, Jeltema, Profumo & Rudnick arXiv:1210.0872 - ❖ Effects of uncertainty in the cluster M & B → a factor of ~2 - Clusters host various subhalos → radio emission limits on <ov> strongly depend on the assumed amount of cluster substructure - Phoenix Project: a series of DM simulations of different galaxy clusters following the evolution of cluster-sized halos (arXiv:1201.1940) # **Indirect detection: CMB** Madhavacheril, Sehgal & Slatyer, arXiv:1310.3815 - DM annihilations into SM particles → injecting E into the plasma → affecting recombination & reionization → modifications in the CMB - * Efficiency factor f_{eff} : the fraction of the injected E by DM annihilations which is deposited in the plasma. Varying with SM particles. # Indirect detection: neutrino IceCube, arXiv:1101.3349 - ❖ DM annihilations in Galactic halo are constrained by IceCube v measurements - * But weak and only applicable for $m_{DM} > O(100)$ GeV - ❖ Capture & subsequent annihilations of DM in the sun would induce v fluxes - \rightarrow bounds from Super-K & IceCube \rightarrow highly model-dependent: σ^{anni} , $\sigma^{\chi N}$, $\sigma^{\chi \chi}$ # **Outline** - > DM indirect searches - \rightarrow GeV γ -rays from the Galactic center - > Constraints: - ✓ Indirect detections - ✓ Direct detections - ✓ Colliders - > Conclusion # **Direct detection I** Berlin, Hooper & McDermott, arXiv:1404.0022 | | | | | <u> </u> | | |---|--|--|--|--|--| | DM bilinear | SM fermion bilinear | | | | | | $fermion\ DM$ | $\bar{f}f$ | $ar{f}\gamma^5 f$ | $ar{f}\gamma^{\mu}f$ | $ar{f}\gamma^{\mu}\gamma^{5}f$ | | | $\bar{\chi}\chi$ | $\sigma v \sim v^2, \sigma_{\rm SI} \sim 1$ | $\sigma v \sim v^2, \sigma_{\rm SD} \sim q^2$ | _ | _ | | | $\bar{\chi}\gamma^5\chi$ | $\sigma v \sim 1, \sigma_{ m SI} \sim q^2$ | $\sigma v \sim 1, \sigma_{ m SD} \sim q^4$ | _ | _ | | | $\bar{\chi}\gamma^{\mu}\chi$ (Dirac only) | _ | _ | $\sigma v \sim 1, \sigma_{\rm SI} \sim 1$ | $\sigma v \sim 1, \sigma_{ m SD} \sim v_{\perp}^2$ | | | $\bar{\chi}\gamma^{\mu}\gamma^{5}\chi$ | _ | _ | $\sigma v \sim v^2, \sigma_{\rm SI} \sim v_\perp^2$ | $\sigma v \sim 1, \sigma_{ m SD} \sim 1$ | | | $DM\ bilinear$ | $SM\ fermion\ bilinear$ | | | | | |--|---|---|--|--|--| | scalar~DM | $\bar{f}f$ | $ar{f}\gamma^5 f$ | $ar{f}\gamma^{\mu}f$ | $ar{f}\gamma^{\mu}\gamma^{5}f$ | | | $\phi^\dagger \phi$ | $\sigma v \sim 1, \sigma_{\rm SI} \sim 1$ | $\sigma v \sim 1, \sigma_{ m SD} \sim q^2$ | _ | _ | | | $\phi^{\dagger} \overleftrightarrow{\partial_{\mu}} \phi \text{ (complex only)}$ | _ | _ | $\sigma v \sim v^2, \sigma_{\rm SI} \sim 1$ | $\sigma v \sim v^2, \sigma_{\rm SD} \sim v_\perp^2$ | | | $vector\ DM$ | $\bar{f}f$ | $ar{f}\gamma^5 f$ | $ar{f}\gamma^{\mu}f$ | $ar{f}\gamma^{\mu}\gamma^{5}f$ | | | $X^{\mu}X^{\dagger}_{\mu}$ | $\sigma v \sim 1, \ \sigma_{\rm SI} \sim 1$ | $\sigma v \sim 1, \sigma_{ m SD} \sim q^2$ | _ | _ | | | $X^{ u}\partial_{ u}X^{\dagger}_{\mu}$ | _ | _ | $\sigma v \sim v^2, \sigma_{\rm SI} \sim q^2 \cdot v_\perp^2$ | $\sigma v \sim v^2, \sigma_{\rm SD} \sim q^2$ | | - ❖ Model-dependent - Stringent limits for only a few interactions ## **Direct detection I** Berlin, Hooper & McDermott, arXiv:1404.0022 - * Model-dependent - Stringent limits for only a few interactions #### **Direct detection II** Izaguirre, Krnjaic & Shuve, arXiv:1404.2018 - ❖ Couplings to only b-quarks → weaker limit due to small heavy quark contribution - ❖ But, b-loop induced scattering through a photon → still strong bounds #### **Outline** - > DM indirect searches - \rightarrow GeV γ -rays from the Galactic center - > Constraints: - ✓ Indirect detections - ✓ Direct detections - ✓ Colliders - > Conclusion ## Collider: LEP & ILC I $$\mathcal{O}_{V} = \frac{(\bar{\chi}\gamma_{\mu}\chi)(\bar{\ell}\gamma^{\mu}\ell)}{\Lambda^{2}},$$ $$\mathcal{O}_{S} = \frac{(\bar{\chi}\chi)(\bar{\ell}\ell)}{\Lambda^{2}},$$ $$\mathcal{O}_{A} = \frac{(\bar{\chi}\gamma_{\mu}\gamma_{5}\chi)(\bar{\ell}\gamma^{\mu}\gamma_{5}\ell)}{\Lambda^{2}},$$ $$\mathcal{O}_{t} = \frac{(\bar{\chi}\ell)(\bar{\ell}\chi)}{\Lambda^{2}},$$ $$\mathcal{O}_{PS} = \frac{(\bar{\chi}\gamma_{5}\chi)(\bar{\ell}\gamma_{5}\ell)}{\Lambda^{2}}$$ - ❖ LEP(ILC): mono- γ +E_T → limits on O_i → Compute $\langle \sigma v \rangle_{\chi\chi \to ee}$ using micrOMEGAs - ❖ For illustration, we choose O_V. (O_S & O_A: suppressed s-wave) - O_t : better by a factor of ~2. O_{PS} : weaker by a factor of ~4 (arXiv:1211.2254) - LEP constrains parameter space for e-channel significantly, but still OK. ## Collider: LEP & ILC I $$\mathcal{O}_{V} = \frac{(\bar{\chi}\gamma_{\mu}\chi)(\bar{\ell}\gamma^{\mu}\ell)}{\Lambda^{2}},$$ $$\mathcal{O}_{S} = \frac{(\bar{\chi}\chi)(\bar{\ell}\ell)}{\Lambda^{2}},$$ $$\mathcal{O}_{A} = \frac{(\bar{\chi}\gamma_{\mu}\gamma_{5}\chi)(\bar{\ell}\gamma^{\mu}\gamma_{5}\ell)}{\Lambda^{2}},$$ $$\mathcal{O}_{t} = \frac{(\bar{\chi}\ell)(\bar{\ell}\chi)}{\Lambda^{2}},$$ $$\mathcal{O}_{PS} = \frac{(\bar{\chi}\gamma_{5}\chi)(\bar{\ell}\gamma_{5}\ell)}{\Lambda^{2}}$$ - ❖ LEP(ILC): mono- γ +E_T → limits on O_i → Compute $\langle \sigma v \rangle_{\chi\chi \to ee}$ using micrOMEGAs - ❖ For illustration, we choose O_V. (O_S & O_A: suppressed s-wave) - O_t : better by a factor of ~2. O_{PS} : weaker by a factor of ~4 (arXiv:1211.2254) - LEP constrains parameter space for e-channel significantly, but still OK. ## Collider: LEP & ILC II - * ILC(250 GeV & 250 fb⁻¹): 2.5-3 higher $\Lambda \rightarrow O(10^{1-2})$ improved limits on $\langle \sigma v \rangle_{\chi\chi \rightarrow ee}$ - ❖ ILC(500 GeV & 500 fb⁻¹): a factor of ~4 improvement ## **Collider: LHC** - * mono-j+ $E_T \rightarrow$ powerful limits. - ❖ b, t-quarks flavored DM: mono-b+E_T becomes more effective. - * Using CMS data and results of 1307.5327 & 1303.6638 \rightarrow limits on $O_i \rightarrow$ Compute $<\sigma v>_{\chi\chi \rightarrow bb}$ using micrOMEGAs - ❖ LHC14: projected limits at 95% CL with 100 fb⁻¹ ## Summary of constraints I K.C. Kong & JCP, arXiv:1404.3741 - Limits on <σv>_{χχ→XX}: e⁺&anti-p fluxes, diffuse radio, CMB, colliders. (Dotted: projected sensitivities) - ❖ A rescaling factor of 1/3 is taken into account for democratic annihilations into leptons in (b) - \rightarrow The same $\langle \sigma v \rangle$ is applied to each leptonic channels. ## Summary of constraints I K.C. Kong & JCP, arXiv:1404.3741 - Limits on <σv>_{χχ→XX}: e⁺&anti-p fluxes, diffuse radio, CMB, colliders. (Dotted: projected sensitivities) - ❖ A rescaling factor of 1/3 is taken into account for democratic annihilations into leptons in (b) - \rightarrow The same $\langle \sigma v \rangle$ is applied to each leptonic channels. ## **Summary of constraints II** - * All kinematically accessible SM fermions, l:v:q=1:1:5 - → Each bound is rescaled by the corresponding annihilation fraction. ## **Summary of constraints II** - * All kinematically accessible SM fermions, l:v:q=1:1:5 - → Each bound is rescaled by the corresponding annihilation fraction. ## Updated limits from anti-p Bringmann, Vollmann & Weniger, m_{DM} [GeV] ## **Outline** - > DM indirect searches - \rightarrow GeV γ -rays from the Galactic center - > Constraints: - ✓ Indirect detections - ✓ Direct detections - ✓ Colliders - > Conclusion #### Conclusion - > GeV γ-ray excess around the GC from the Fermi-LAT data - > $<\sigma v>_{bb}=(1-2)\cdot 10^{-26} \text{ cm}^3/\text{s for m}_{DM}=30-40 \text{ GeV},$ $<\sigma v>_{ll}=(0.6-1.2)\cdot 10^{-26} \text{ cm}^3/\text{s for m}_{DM}=10 \text{ GeV}$ - > Constrains from PAMELA, AMS-02, CMB, IceCube, LEP, LHC, ... - \rightarrow favor DM couplings to (2nd) 3rd generation of SM fermions (l-l+). - :lepton channels: e+ & LEP, quark channels: anti-p, LHC & LUX - > Near future: AMS-02 (anti-p), LHC14 - Far future: ILC, CMB, ... # Thank you